City of Pleasant Hill # INDEPENDENT AUDITOR'S REPORTS BASIC FINANCIAL STATEMENTS SUPPLEMENTARY AND OTHER INFORMATION SCHEDULE OF FINDINGS June 30, 2014 #### CONTENTS | | | <u>Page</u> | |---|-----------------|----------------| | OFFICIALS | | 3 | | INDEPENDENT AUDITOR'S REPORT | | 4-5 | | MANAGEMENT'S DISCUSSION AND ANALYSIS | | 6-11 | | BASIC FINANCIAL STATEMENTS | Exhibit | 12 | | Government-wide financial statement Statement of activities and net position - cash basis | Α | 13-14 | | Governmental fund financial statement Statement of cash receipts, disbursements and changes in cash balances Reconciliation of the statement of cash receipts, disbursements and | В | 15-16 | | changes in cash balances to the statement of activities and net position | С | 17 | | Proprietary fund financial statement Statement of cash receipts, disbursements and changes in cash balances Notes to financial statements | D | 18
19-29 | | OTHER INFORMATION | | 30 | | Budgetary comparison schedule of receipts, disbursements, and changes in balances - budget and actual (cash basis) - All governmental funds and proprietary funds Note to other information - budgetary reporting | | 31-32
33 | | SUPPLEMENTARY INFORMATION | <u>Schedule</u> | 34 | | Schedule of cash receipts, disbursements and changes in cash | 4 | 05.00 | | balances - nonmajor governmental funds
Schedule of indebtedness | 1
2 | 35-36
37-38 | | Bond maturities | 3 | 31-30 | | Schedule of receipts by source and disbursements by function - all governmental funds | 4 | 40-41 | | INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED | | | | IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS | | 42-43 | | SCHEDULE OF FINDINGS | | 44-46 | ## City of Pleasant Hill OFFICIALS #### (Before January 2014) | | , , | | |---|--|--| | Name | Title | Term expires | | Mike Richardson | Mayor | December 2013 | | Leonard Murray | Mayor pro tem, Council Member | December 2015 | | Melissa Garrett Donavon Howard Mark A. Konrad Barb Malone Donald Sandor | Council Member Council Member Council Member Council Member City Manager | December 2013 December 2015 December 2015 Indefinite | | Susan Lensch Mahannah | City Clerk/Finance Director | October 2013 | | Edwin Skinner | Attorney | Indefinite | | | (After January 2014) | | | Name | Title | Term expires | | Sara Kurovski | Mayor | December 2017 | | Leonard Murray | Mayor pro tem, Council Member | December 2015 | | Jeff Mullen
Dean Cooper
Mark A. Konrad
Barb Malone | Council Member
Council Member
Council Member
Council Member | December 2017
December 2017
December 2015
December 2015 | City Manager Attorney City Clerk/Finance Director Indefinite Indefinite Indefinite **Donald Sandor** Dena Spooner Edwin Skinner #### INDEPENDENT AUDITOR'S REPORT To the Honorable Mayor and Members of the City Council City of Pleasant Hill Pleasant Hill, Iowa #### **Report on the Financial Statements** We have audited the accompanying financial statements of the governmental activities, the business type activities, each major fund, and the aggregate remaining fund information of the City of Pleasant Hill, Iowa, as of and for the year ended June 30, 2014, and the related notes to financial statements, which collectively comprise the City's basic financial statements as listed in the contents page of this report. #### Management's Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with the cash basis of accounting described in Note 1. This includes determining the cash basis of accounting is an acceptable basis for the preparation of the financial statements in the circumstances. Management is also responsible for the design, implementation and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### Auditor's Responsibility Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the City's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the City's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. #### **Opinions** In our opinion, the financial statements referred to above present fairly, in all material respects, the respective cash basis financial position of the governmental activities, the business type activities, each major fund and the aggregate remaining fund information of the City of Pleasant Hill, lowa as of June 30, 2014, and the respective changes in cash basis financial position for the year then ended in accordance with the basis of accounting described in Note 1. #### **Basis of Accounting** As described in Note 1, these financial statements were prepared on the basis of cash receipts and disbursements, which is a basis of accounting other than accounting principles generally accepted in the United States of America. Our opinions are not modified with respect to this matter. #### Other Matters Supplementary and Other Information Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the City of Pleasant Hill's basic financial statements. We previously audited, in accordance with the standards referred to in the third paragraph of this report, the financial statements for the years ended June 30, 2013 and 2012 (which are not presented herein) and expressed unmodified opinions on those financial statements which were prepared on the basis of cash receipts and disbursements. The financial statements for the seven years ended June 30, 2011 (which are not presented herein) were audited by other auditors whose report dated October 31, 2011 stated that they expressed unmodified opinions on those financial statements which were prepared on the basis of cash receipts and disbursements. The supplementary information included in Schedules 1 through 4 is presented for purposes of additional analysis and is not a required part of the basic financial statements. The supplementary information is the responsibility of management and was derived from and relates directly to the underlying accounting and other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the supplementary information is fairly stated in all material respects in relation to the basic financial statements taken as a whole. The other information, Management's Discussion and Analysis and the budgetary comparison information on pages 6 through 11 and 31 through 33 has not been subjected to the auditing procedures applied in the audit of the basic financial statements and, accordingly, we do not express an opinion or provide any assurance on it. #### Other Reporting Required by Government Auditing Standards In accordance with *Government Auditing Standards*, we have also issued our report dated October 3, 2014 on our consideration of the City's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the City's internal control over financial reporting and compliance. **DENMAN & COMPANY, LLP** Denman & Company, & 28 West Des
Moines, Iowa October 3, 2014 #### MANAGEMENT'S DISCUSSION AND ANALYSIS The City of Pleasant Hill (City) provides this Management's Discussion and Analysis of its financial statements. This narrative overview and analysis of the financial activities is for the fiscal year ended June 30, 2014. We encourage readers to consider this information in conjunction with the City's financial statements, which follow. #### **2014 FINANCIAL HIGHLIGHTS** - The City's governmental funds' receipts increased 2.6% or approximately \$300,000 from fiscal year 2013. Property tax increased approximately \$466,000. Other financing sources. - City program disbursements decreased 41% or approximately \$9,700,000 from fiscal year 2013. Public safety, public works, health and social services, culture and recreation, community and economic development, general government, debt service and capital projects disbursements increased (decreased) approximately \$190,000, \$118,000, \$3,000, \$31,000, \$(6,000), \$158,000, \$(4,034,000) and \$(6,165,000), respectively. - The City's total cash basis net position at June 30, 2014 decreased approximately 6% or approximately \$800,000 from June 30, 2013. Of this amount, the City's governmental funds cash basis net position decreased approximately \$749,000 (5%), the assets of the enterprise funds decreased approximately \$437,000 (3%), and the net position of the internal service fund increased by approximately \$381,000 (3%). #### **USING THIS ANNUAL REPORT** The annual report consists of a series of financial statements as well as other requirements as follows: Management's Discussion and Analysis introduces the basic financial statements and provides an analytical overview of the City's financial activities. The Government-wide Financial Statement consists of a Statement of Activities and Net Position - Cash Basis. This statement provides information about the activities of the City as a whole and presents an overall view of the City's finances. The Fund Financial Statements tell how governmental services were financed in the short term as well as what remains for future spending. Fund financial statements report the City's operations in more detail than the government-wide statement by providing information about the most significant funds. Notes to Financial Statements provide additional information that is essential to a full understanding of the data provided in the basic financial statements. Other information further explains and supports the financial statements with a comparison of the City's budget for the year. Supplementary Information provides detail information about the nonmajor governmental funds, the City's indebtedness and receipts by source and disbursements by function. #### **BASIS OF ACCOUNTING** The City maintains its financial records on the basis of cash receipts and disbursements and the financial statements of the City are prepared on that basis. The cash basis of accounting does not give effect to accounts receivable, accounts payable and accrued items. Accordingly, the financial statements do not present financial position and results of operations of the funds in accordance with accounting principles generally accepted in the United States of America. Therefore, when reviewing the financial information and discussion within this annual report, the reader should keep in mind the limitations resulting from the use of the cash basis of accounting. #### REPORTING THE CITY'S FINANCIAL ACTIVITIES #### Government-wide Financial Statement One of the most important questions asked about the City's finances is, "How do the City's finances compare at the end of this fiscal year to the last fiscal year?". The Statement of Activities and Net Position - Cash Basis reports information which helps answer this question. The Statement of Activities and Net Position - Cash Basis presents the City's net position. Over time, increases or decreases in the City's net position may serve as a useful indicator of whether the financial position of the City is improving or deteriorating. The Statement of Activities and Net Position - Cash Basis is divided into two kinds of activities: - Governmental Activities include public safety, public works, health and social services, culture and recreation, community and economic development, general government, debt service and capital projects. Property and other taxes finance most of these activities. - Business Type Activities include the waterworks, the sanitary sewer and solid waste system. These activities are financed primarily by user charges. #### **Fund Financial Statements** The City has two kinds of funds: 1. Governmental funds account for most of the City's basic services. They focus on how money flows into and out of the funds and the balances at year-end that are available for spending. Governmental funds include: 1) the General Fund, 2) the Special Revenue Funds such as Road Use Tax and Urban Renewal Tax Increment, 3) Debt Service Fund, 4) the Capital Projects Fund and 5) the Permanent Fund. The governmental fund financial statements provide a detailed short-term view of the City's general government operations and the basic services it provides. Governmental fund information helps determine whether there are more or fewer financial resources that can be spent in the near future to finance the City's programs. The required financial statement for governmental funds include a Statement of Cash Receipts, Disbursements and Changes in Cash Balances. 2. Proprietary funds account for the City's Enterprise Funds and for the Internal Service Fund. Enterprise Funds are used to report business type activities. The City maintains three Enterprise Funds to provide separate information for the Water and Sewer Funds, considered to be major funds of the City and the Solid Waste Fund. Internal Service Funds are an accounting device used to accumulate and allocate costs internally among the City's various functions. The required financial statement for propriety funds include a Statement of Cash Receipts, Disbursements and Changes in Cash Balances. Reconciliations between the government-wide statement and the fund financial statements follow the fund financial statements. #### **GOVERNMENT-WIDE FINANCIAL ANALYSIS** #### **Governmental Activities** Net position may serve over time as a useful indicator of financial position. The City's cash balance for governmental activities decreased from a year ago from approximately \$10.32 million to \$9.96 million. The analysis that follows focuses on the changes in cash basis net position of governmental activities. ## Changes in Cash Basis Net Position of Governmental Activities (Expressed in Thousands) | | Year end | ded June 30 | |---|-----------------|------------------| | | 2014 | 2013 | | Receipts: | | | | Program receipts: | | | | Charges for service | \$ 743 | \$ 668 | | Operating grants, contributions and restricted interest | 940 | 908 | | Capital grants, contributions and restricted interest | 63 | 183 | | General Receipts: | | | | Property tax | 8,226 | 8,012 | | Hotel motel tax | 162 | 161 | | Other tax | 1,317 | 1,235 | | Unrestricted interest on investments | 10 | 17 | | Bond proceeds | - | 5,430 | | Other general receipts | 1,072 | 974 | | Total receipts | 12,533 | 17,588 | | · | | · | | Disbursements: | | | | Public safety | 2,638 | 2,517 | | Public works | 1,028 | 1,092 | | Health and social services | 3 | - | | Culture and recreation | 1,005 | 883 | | Community and economic development | 810 | 816 | | General government | 1,073 | 915 | | Debt service | 4,861 | 8,895 | | Capital projects | 2,978 | 9,143 | | Total disbursements | <u>14,396</u> | 24,261 | | | | | | Change in cash basis net position before transfers | (1,863) | (6,673) | | | | | | Transfers, net | <u>1,500</u> | (24) | | | | | | Change in cash basis net position | (363) | (6,697) | | | | | | Cash basis net position beginning of year | 10,318 | <u>17,015</u> | | | | | | Cash basis net position end of year | \$ <u>9,955</u> | \$ <u>10,318</u> | The City's total receipts for governmental activities decreased by \$5,055,000 (29%). The total cost of all programs and services decreased by approximately \$9,865,000 (41%) primarily due to reduced capital projects and no early bond redemptions. Receipts decreased due to no new bond issues and decreased sales of assets during the year ended June 30, 2014. Based on increases in the total assessed valuation and expanded tax increment finance districts, property tax receipts are budgeted to increase by an additional \$262,000 next year. The cost of all governmental activities this year was approximately \$14.4 million compared to \$24.3 million prior year. However, as shown in the Statement of Activities and Net Position - Cash Basis on pages 13-14, the amount that our taxpayers ultimately financed for these activities through City taxes was \$12.65 million because some of the cost was paid by those who directly benefit from the programs (\$743,000) or by other governments and organizations that subsidized certain programs with grants and contributions (\$1,003,000). Overall, the City's governmental programs receipts, including intergovernmental aid and fees for services, decreased in 2014 from approximately \$1,759,000 to approximately \$1,746,000. The city paid for the remaining "public benefit" portion of governmental activities with approximately \$9.705 million of tax receipts (some of which could only be used for certain programs), with cash reserves and with other receipts, such as bond proceeds (in previous years), interest and general receipts. #### **Business Type Activities** ## Changes in Cash Basis Net Position of Business Type Activities (Expressed in Thousands) | | Year e | ended June 30 | |--|----------|-----------------| | | 2014 | 2013 | | Receipts: | | <u> </u> | | Program
receipts: | | | | Charges for service: | | | | Sewer | \$ 1,334 | \$ 1,298 | | Solid Waste | 396 | 391 | | General Receipts: | | | | Unrestricted interest on investments | 5 | 5 | | Other | 1,258 | 2,510 | | Total receipts | 2,993 | 4,204 | | Disbursements: | | | | Sewer | 1,062 | 1,140 | | Water | 464 | 724 | | Solid Waste | 404 | <u>394</u> | | Total disbursements | 1,930 | 2,258 | | Change in cash basis net position before transfers | 1,063 | 1,946 | | Transfers, net | (1,500 | 24 | | Change in cash basis net position | (437 |) 1,970 | | Cash basis net position beginning of year | 3,742 | 1,772 | | Cash basis net position end of year | \$3,305 | \$ <u>3,742</u> | Total business type activities receipts for the fiscal year were approximately \$2.993 million compared to \$4.204 million last year. This decrease was due primarily to the sale of excess water capacity to another government in last fiscal year. The cash balance decreased by approximately \$437,000 from the prior year. Total disbursements for the fiscal year decreased by approximately 15 percent to a total of \$1.930 million due to amounts owed to the Des Moines Waterworks were paid in full in last fiscal year. #### INDIVIDUAL MAJOR GOVERNMENTAL FUND ANALYSIS As the City of Pleasant Hill completed the year, its governmental funds reported a combined fund balance of approximately \$9,405,000, a decrease of approximately \$745,000 from prior year's total of approximately \$10,150,000. The following are the major reasons for the changes in cash balances from the prior year for the City's major funds. #### **Governmental Funds** - The General Fund is the main operating fund of the City. At the end of the current fiscal year, the cash balance of the General Fund was \$2,253,328, an increase of \$249,260 from the prior year. This increase was mainly due to increased property tax collections. - The Special Revenue, Urban Renewal Tax Increment Fund was established to account for major urban renewal projects within the City's TIF districts. At the end of the fiscal year, the cash balance was \$1,902,955, a decrease of \$155,185 from the prior year. The decrease was the result of decreased TIF tax receipts. Any TIF debt will be paid off with incremental property taxes generated from the increased taxable valuation in the district. - The Debt Service Fund cash balance increased by \$18 to \$103,957. - The Capital Projects Fund was established to account for all resources used in the acquisition and construction of capital facilities with the exception of those that are financed through Enterprise Funds. At the end of the fiscal year, the cash balance was \$4,333,329, a decrease of \$968,571 from the prior year. This decrease was primarily due to payments for ongoing projects paid with existing cash rather than bond issuance. #### **Individual Major Proprietary Fund Analysis** - The cash balance of the Sewer Fund decreased by \$475,327 to \$984,109 due primarily to a loan to the TIF fund. - The cash balance of the Water Fund increased by \$45,898 to \$2,208,475 due primarily to the sale of excess capacity to another governmental entity offset by a loan to the TIF fund. #### **BUDGETARY HIGHLIGHTS** In accordance with the Code of Iowa, the City Council annually adopts a budget following required public notice and hearings for all funds. Although the budget document presents functional disbursements by fund, the legal level of control is at the aggregated function level, not at the fund or fund type level. The budget may be amended during the year utilizing similar statutorily prescribed procedures. Over the course of the year, the City amended its operating budget once. The amendment was approved on May 27, 2014 to provide for additional expenditures in certain City departments. The City had sufficient cash balances to absorb these additional costs. The City's receipts were approximately \$172,000 more than budgeted. This was primarily due to amounts budgeted for intergovernmental collections. With the budget amendment, total disbursements were approximately \$5,200,000 less than the amended budget. This was primarily due to capital projects and business type activities disbursements being far less than the amended budget. Actual disbursements for the capital project fund and business type activities were \$2,574,147 and \$2,047,161 less than the amended budget, respectively. #### **DEBT ADMINISTRATION** At June 30, 2014, the City had \$2,976,000 in bonds and other long-term debt compared to \$7,724,000 last year as shown below. | Outstanding Deb
(Expressed in | | | | |--|-----------------|--------------|------------------------| | | _
_ | Jun
2014 | e 30
2013 | | General obligation bonds Capital lease & 28E agreement | \$ | 2,865
111 | \$ 7,590
<u>134</u> | | | \$ ₌ | 2,976 | \$ <u>7,724</u> | Debt decreased as a result of the City's normal payments due. The City carries a general obligation bond rating of Aa3 assigned by a national rating agency to the City's debt. The Constitution of the State of Iowa limits the amount of general obligation debt that cities can issue to 5 percent of the assessed valuation of all taxable property within the City's corporate limits. The City's outstanding general obligation debt of \$2.98 million plus its tax increment financing rebate agreements of \$1.4 million are below the City' \$53.38 million legal debt limit. The outstanding general obligation debt is 5.4% of the legal debt limit. More detailed information about the City's long-term liabilities is presented in Notes 3 and 5 to the financial statements. #### **ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES** The City's elected and appointed officials and citizens considered many factors when setting the 2015 fiscal year budget, tax rates and fees that will be charged for various City activities. One of those factors is the economy. The City's population growth since the 2010 census is estimated at 19 percent. Unemployment in the metro area as of June, 2014 stands at 4.0 percent. This compares with the state unemployment rate of 5.5 percent. The U.S. Consumer Price Index (CPI) is a measure of the changes in retail prices of a fixed market grouping of consumer goods and services. The CPI-U for June 2014 was 238.343. For the 12 month period that ended in June, 2014 the CPI-U increased 2.1 percent. These indicators were taken into account when adopting the budget for 2015. Budgeted disbursements are expected to increase by approximately \$7.0 million and budgeted receipts are expected to decrease approximately \$6.0 million. If these estimates are realized, the City's budgeted cash balance is expected to decrease by approximately \$1.7 million by the close of fiscal year 2015. #### **CONTACTING THE CITY'S FINANCIAL MANAGEMENT** This financial report is designed to provide our citizens, taxpayers and creditors with a general overview of the City's finances and to show the City's accountability for the money it receives. If you have any questions about this report or need additional financial information contact Donald Sandor, City Manager, 515-262-9368 **BASIC FINANCIAL STATEMENTS** ## City of Pleasant Hill STATEMENT OF ACTIVITIES AND NET POSITION - CASH BASIS As of and for the year ended June 30, 2014 | | | Program receipts | | | | |------------------------------------|----------------------|------------------------|--|--|--| | | <u>Disbursements</u> | Charges
for service | Operating grants, contributions, and restricted interest | Capital grants,
contributions, and
restricted interest | | | FUNCTIONS/PROGRAMS | | | | | | | Governmental activities | | | | | | | Public safety | \$ 2,637,884 | \$ 461,040 | \$ 8,287 | \$ - | | | Public works | 1,028,388 | 32,558 | 877,215 | _ | | | Health and social services | 3,449 | _ | _ | _ | | | Culture and recreation | 1,004,655 | _ | 52,478 | _ | | | Community and economic development | 810,365 | _ | 1,780 | _ | | | General government | 1,073,006 | 249,794 | _ | _ | | | Debt service | 4,860,416 | _ | _ | _ | | | Capital projects | 2,977,953 | | | 63,160 | | | Total governmental activities | <u>14,396,116</u> | 743,392 | 939,760 | <u>63,160</u> | | | Business type activities | | | | | | | Sewer | 1,061,784 | 1,334,295 | _ | _ | | | Water | 464,435 | _ | _ | _ | | | Solid waste | 403,739 | 395,755 | _ | _ | | | Total business type activities | 1,929,958 | 1,730,050 | | | | | Total | \$ <u>16,326,074</u> | \$ <u>2,473,442</u> | \$ <u>939,760</u> | \$ <u>63,160</u> | | #### **GENERAL RECEIPTS AND TRANSFERS** Property and other city tax levied for General purposes Debt service Tax increment financing Hotel motel tax Other tax Unrestricted investment earnings Miscellaneous Transfers Sale of capital assets Total general receipts and transfers Change in cash basis net position #### CASH BASIS NET POSITION, beginning of year #### CASH BASIS NET POSITION, end of year #### **CASH BASIS NET POSITION** Restricted Nonexpendable Cemetery perpetual care Expendable Streets Urban renewal purposes Capital projects Debt service Other purposes Unrestricted Total cash basis net position See Notes to Financial Statements. ## Net (disbursements) receipts and changes in cash basis net position | Governmental activities | Business type activities | Total | |---|---|---| | \$
(2,168,557)
(118,615)
(3,449)
(952,177)
(808,585)
(823,212)
(4,860,416)
(2,914,793)
(12,649,804) | \$ -
-
-
-
-
-
-
-
- | \$ (2,168,557)
(118,615)
(3,449)
(952,177)
(808,585)
(823,212)
(4,860,416)
(2,914,793)
(12,649,804) | | -
-
-
- | 272,511
(464,435)
(7,984)
(199,908) | 272,511
(464,435)
(7,984)
(199,908) | | (12,649,804) | <u>(199,908</u>) | (12,849,712) | | 3,288,746
526,440
4,410,520
161,931
1,316,504
10,311
186,315
1,500,000
886,030
12,286,797
(363,007)
10,318,255
\$ 9,955,248 | -
-
-
5,650
1,257,000
(1,500,000)
-
(237,350)
(437,258)
3,742,550
\$3,305,292 | 3,288,746
526,440
4,410,520
161,931
1,316,504
15,961
1,443,315
-
886,030
12,049,447
(800,265)
14,060,805
\$13,260,540 | | \$ 56,224
645,938
1,902,955
4,333,329
103,957
109,096
2,803,749
\$ 9,955,248 | \$ -
-
-
-
23,733
3,281,559
\$3,305,292 | \$ 56,224
645,938
1,902,955
4,333,329
103,957
132,829
6,085,308
\$13,260,540 | # City of Pleasant Hill STATEMENT OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN CASH BALANCES GOVERNMENTAL FUNDS As of and for the year ended June 30, 2014 | | | Special revenue
Urban | | |---|---------------------|--------------------------|----------------------| | | <u>General</u> | Renewal Tax
Increment | Debt
Service | | RECEIPTS | | | | | Property tax | \$2,647,063 | \$ | \$ 526,440 | | Tax increment financing | - | 4,410,520 | - | | Other City tax | 1,208,152 | _ | 101,356 | | Licenses and permits | 117,608 | 4 700 | - 040 | | Use of money and property Intergovernmental | 56,664
258,676 | 4,700 | 818 | | Charges for service | 374,398 | _ | _ | | Miscellaneous | 141,156 | _ | _ | | Total receipts | 4,803,717 | 4,415,220 | 628,614 | | DISBURSEMENTS | | | | | Operating | | | | | Public safety | 2,502,611 | _ | _ | | Public works | 186,800 | _ | _ | | Health and social services | 3,449 | _ | _ | | Culture and recreation | 913,620 | _ | _ | | Community and economic development | 346,780 | 463,585 | _ | | General government | 1,073,006 | _ | _ | | Debt service | - | - | 4,860,416 | | Capital projects | | | | | Total disbursements | <u>5,026,266</u> | <u>463,585</u> | <u>4,860,416</u> | | Excess (deficiency) of receipts | (000 540) | 0.054.005 | (4.004.000) | | over (under) disbursements | <u>(222,549</u>) | <u>3,951,635</u> | (<u>4,231,802</u>) | | OTHER FINANCING SOURCES (USES) | | | | | Sale of assets | - | 4 055 000 | - | | Operating transfers in | 809,370 | 1,855,933 | 4,231,820 | | Operating transfers out | <u>(337,561</u>) | (<u>5,962,753</u>) | 4 224 920 | | Total other financing sources (uses) | <u>471,809</u> | (<u>4,106,820</u>) | <u>4,231,820</u> | | Net change in cash balances | 249,260 | (155,185) | 18 | | CASH BALANCES , beginning of year | 2,004,068 | <u>2,058,140</u> | 103,939 | | CASH BALANCES, end of year | \$ <u>2,253,328</u> | \$ <u>1,902,955</u> | \$ <u>103,957</u> | | CASH BASIS FUND BALANCES | | | | | Nonspendable, cemetery perpetual care | \$ - | \$ - | \$ - | | Restricted for | | | | | Urban renewal purposes | _ | 1,902,955 | _ | | Debt service | _ | _ | 103,957 | | Streets | _ | _ | _ | | Other purposes | _ | _ | _ | | Unassigned | <u>2,253,328</u> | | | | Total cash basis fund balances | \$ <u>2,253,328</u> | \$ <u>1,902,955</u> | \$ <u>103,957</u> | | Capital
Projects | Nonmajor
Governmental
Funds | Total | |---|-----------------------------------|--| | \$ - | \$ 641,683 | \$ 3,815,186 | | _ | -
168,927 | 4,410,520
1,478,435 | | 25,989
37,171 | 519
877,215 | 117,608
88,690
1,173,062
374,398 | | | | 165,238
11,623,137 | | -
-
-
-
- | 749,982
-
3,024
- | 2,502,611
936,782
3,449
916,644
810,365
1,073,006 | | 2,977,953
2,977,953 | | 4,860,416
2,977,953
14,081,226 | | (<u>2,894,504</u> | 939,131 | (2,458,089) | | 320,000
1,730,933
(125,000
1,925,933 | (809,370) | 320,000
8,628,056
(7,234,684)
1,713,372 | | (968,571) | | (744,717) | | 5,301,900
\$4,333,329 | | 10,149,544
\$_9,404,827 | | \$ - | \$ 56,224 | \$ 56,224 | | 4,333,329 | 645,938
109,096
— | 1,902,955
103,957
645,938
4,442,425
2,253,328 | | \$ <u>4,333,329</u> | \$ <u>811,258</u> | \$ <u>9,404,827</u> | # City of Pleasant Hill RECONCILIATION OF THE STATEMENT OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN CASH BALANCES TO THE STATEMENT OF ACTIVITIES AND NET POSITION GOVERNMENTAL FUNDS As of and for the year ended June 30, 2014 | Total governmental funds cash balances (pages 15-16) | \$9,404,827 | |---|---------------------| | Amounts reported for governmental activities in the Statement of Activities and Net Position - Cash Basis are different because: | | | The Internal Service Fund is used by management to charge the costs of funding equipment replacement to individual funds. The cash balance of the Internal Service Fund is included in governmental activities in the | | | Statement of Activities and Net Position - Cash Basis. | 550,421 | | Cash basis net position of governmental activities (pages 13-14) | \$ <u>9,955,248</u> | | | | | Net change in cash balances (pages 15-16) | \$ (744,717) | | Amounts reported for governmental activities in the Statement of Activities and Net Position - Cash Basis are different because: | | | The Internal Service Fund is used by management to charge the costs of equipment replacement to individual funds. The change in cash balance of | | | the Internal Service Fund is reported with governmental activities in the Statement of Activities and Net Position - Cash Basis. | 381,710 | | | | # City of Pleasant Hill STATEMENT OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN CASH BALANCES PROPRIETARY FUNDS As of and for the year ended June 30, 2014 | | | Enterpri | se Funds | | Internal
Service Fund | |--|-----------------------|---------------------|-------------------|---------------------|--------------------------| | | | | Nonmajor | | | | | _ | | Solid | | Equipment | | | Sewer | <u>Water</u> | Waste | <u>Total</u> | Replacement | | OPERATING RECEIPTS | 04.045.704 | • | A 005 755 | 04.744.470 | A 40 700 | | Charges for service | \$ <u>1,315,721</u> | \$ | \$ <u>395,755</u> | \$ <u>1,711,476</u> | \$ <u>16,786</u> | | OPERATING DISBURSEMENTS | | | | | | | Governmental Activities | | | | | | | Public safety | _ | _ | _ | _ | 135,273 | | Public works | _ | _ | _ | _ | 91,606 | | Culture and recreation | _ | _ | _ | _ | 88,011 | | Business type activities | 904,520 | | 403,739 | <u>1,308,259</u> | | | Total operating disbursements | 904,520 | | 403,739 | <u>1,308,259</u> | <u>314,890</u> | | Excess (deficiency) of operating receipts | | | | | | | over (under) operating disbursements | 411,201 | | (7,984) | 403,217 | (298,104) | | NONOPERATING RECEIPTS | | | | | | | (DISBURSEMENTS) | | | | | | | Intergovernmental | _ | 1,257,000 | _ | 1,257,000 | 6,571 | | Interest on investments | 2,162 | 3,333 | 155 | 5,650 | 585 | | Miscellaneous | 18,574 | _ | _ | 18,574 | _ | | Sale of assets | · _ | _ | _ | ´ – | 566,030 | | Debt service | (157,264) | _ | _ | (157,264) | ´ – | | Capital projects | ` <i>'</i> – <i>'</i> | (464,435) | _ | <u>(464,435)</u> | _ | | Net nonoperating receipts (disbursements) | (136,528) | 795,898 | 155 | 659,525 | 573,186 | | Excess (deficiency) of receipts over (under |) | | | | | | disbursements | 274,673 | 795,898 | (7,829) | 1,062,742 | 275,082 | | | , | • | , , | , , | • | | TRANSFERS IN | _ | _ | _ | _ | 106,628 | | TRANSFERS OUT | (750,000) | (750,000) | _ | (1,500,000) | _ | | Net change in cash balances | (475,327) | 45,898 | (7,829) | (437,258) | 381,710 | | CASH BALANCES, beginning of year | <u>1,459,436</u> | <u>2,162,577</u> | 120,537 | 3,742,550 | 168,711 | | | | # 0.000.475 | Φ 440.700 | Фо оот ооо | ф. 550.404 | | CASH BALANCES, end of year | \$ <u>984,109</u> | \$ <u>2,208,475</u> | \$ <u>112,708</u> | \$ <u>3,305,292</u> | \$ <u>550,421</u> | | CACH DAGIC ELIND DAL ANCEC | | | | | | | CASH BASIS FUND BALANCES Passarved for motor deposits | \$ - | \$ 23,733 | \$ - | \$ 23,733 | \$ - | | Reserved for meter deposits Unreserved | | | | | | | Officacived | <u>984,109</u> | <u>2,184,742</u> | 112,708 | <u>3,281,559</u> | <u>550,421</u> | | Total cash basis fund balances | \$ <u>984,109</u> | \$ <u>2,208,475</u> | \$ <u>112,708</u> | \$ <u>3,305,292</u> | \$ <u>550,421</u> | #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The City of Pleasant Hill (the City) is a political subdivision of the State of Iowa located in Polk County. It was incorporated in 1956 and operates under the Home Rule provisions of the Constitution of Iowa. The City operates under the Mayor-Council form of government with the Mayor and Council Members elected on a non-partisan basis. The City provides numerous services to citizens including public safety, public works, health and social services, culture and recreation, community and economic development and general government services. The City also provides sewer and solid waste utilities for its citizens. #### **Reporting Entity** For financial reporting purposes, the City of Pleasant Hill has included all funds, organizations, agencies, boards, commissions and authorities. The City has also considered all potential component units for which it is financially accountable, and other
organizations for which the nature and significance of their relationship with the City are such that exclusion would cause the City's financial statements to be misleading or incomplete. The Governmental Accounting Standards Board has set forth criteria to be considered in determining financial accountability. These criteria include appointing a voting majority of an organization's governing body, and (1) the ability of the City to impose its will on that organization or (2) the potential for the organization to provide specific benefits to, or impose specific financial burdens on the City. The City has no component units which meet the Governmental Accounting Standards Board criteria. #### Joint Venture The City participates in the Des Moines Metropolitan Wastewater Reclamation Authority (WRA). The WRA, a joint venture, was developed as the result of an agreement between the City of Des Moines and surrounding municipalities. (See Note 4) #### **Jointly Governed Organizations** The City also participates in several jointly governed organizations that provide goods or services to the citizenry of the City but do not meet the criteria of a joint venture since there is no ongoing financial interest or responsibility by the participating governments. City officials are members of the following boards and commissions: Polk County Assessor's Conference Board Polk County Emergency Management Commission Polk County Joint E911 Service Board Des Moines Area Metropolitan Planning Organization Des Moines Regional Transit Authority Metro Waste Authority #### **Basis of Presentation** #### **Government-wide Financial Statement** The Statement of Activities and Net Position–Cash Basis reports information on all of the nonfiduciary activities of the City. For the most part, the effect of interfund activity has been removed from this statement. Governmental activities, which are supported by tax and intergovernmental revenues, are reported separately from business type activities, which rely to a significant extent on fees and charges for service. #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### **Basis of Presentation (continued)** #### **Government-wide Financial Statement (continued)** The Statement of Activities and Net Position–Cash Basis presents the City's nonfiduciary net position. Net position is reported in the following categories/components: Nonexpendable restricted net position is subject to externally imposed stipulations which require the cash balance to be maintained permanently by the City, including the City's Permanent Fund. Expendable restricted net position results when constraints placed on the use of cash balances are either externally imposed or imposed by law through constitutional provisions or enabling legislation. *Unrestricted net position* consists of cash balances not meeting the definition of the preceding categories. Unrestricted net position often have constraints on cash balances imposed by management, which can be removed or modified. The Statement of Activities and Net Position—Cash Basis demonstrates the degree to which the direct disbursements of a given function are offset by program receipts. Direct disbursements are those clearly identifiable with a specific function. Program receipts include 1) charges to customers or applicants who purchase, use or directly benefit from goods, services or privileges provided by a given function and 2) grants, contributions and interest on investments restricted to meeting the operational or capital requirements of a particular function. Property tax and other items not properly included among program receipts are reported instead as general receipts. #### **Fund Financial Statements** Separate financial statements are provided for governmental funds and proprietary funds. Major individual governmental funds and major individual enterprise funds are reported as separate columns in the fund financial statements. All remaining governmental funds are aggregated and reported as nonmajor governmental funds. The City reports the following major governmental funds: #### **General Fund** The General Fund is the general operating fund of the City. All general tax receipts from general and emergency levies and other receipts not allocated by law or contractual agreement to some other fund are accounted for in this fund. From the fund are paid the general operating disbursements, the fixed charges and the capital improvement costs that are not paid from other funds. #### **Special Revenue** The Urban Renewal Tax Increment Fund is used to account for tax increment financing collections and the repayment of tax increment financing indebtedness. #### **Debt Service Fund** The Debt Service Fund is utilized to account for property tax and other revenues to be used for the payment of interest and principal on the City's general long-term debt. #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### **Basis of Presentation (continued)** #### **Fund Financial Statements (continued)** #### **Capital Projects Fund** The Capital Projects Fund is utilized to account for all resources used in the acquisition and construction of capital facilities with the exception of those that are financed through enterprise funds. The City reports the following major proprietary funds: #### **Sewer Fund** The Enterprise, Sewer Fund accounts for the operation and maintenance of the City's waste water treatment and sanitary sewer system. #### **Water Fund** The Enterprise, Water Fund accounts for the operation of the City's water services. The City also reports the following additional proprietary fund: An Internal Service Fund is utilized to account for the financing of goods or services purchased by one department of the City and provided to other departments or agencies on a cost reimbursement basis. This is composed of the equipment replacement fund. This proprietary fund is reported with governmental activities in the government wide Statement of Activities and Net Position – Cash Basis. #### **Measurement Focus and Basis of Accounting** The City of Pleasant Hill maintains its financial records on the basis of cash receipts and disbursements and the financial statements of the City are prepared on that basis. The cash basis of accounting does not give effect to accounts receivable, accounts payable and accrued items. Accordingly, the financial statements do not present financial position and results of operations of the funds in accordance with accounting principles generally accepted in the United States of America. Under the terms of grant agreements, the City may fund certain programs by a combination of specific cost-reimbursement grants, categorical block grants and general receipts. Thus, when program disbursements are paid, there are both restricted and unrestricted cash basis net position available to finance the program. It is the City's policy to first apply cost-reimbursement grant resources to such programs, followed by categorical block grants (if applicable) and then by general receipts. When a disbursement in governmental funds can be paid using either restricted or unrestricted resources, the City's policy is generally to first apply the disbursement toward restricted fund balance and then to less-restrictive classifications-committed, assigned and then unassigned fund balances. Proprietary funds distinguish operating receipts and disbursements from nonoperating items. Operating receipts and disbursements generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. All receipts and disbursements not meeting this definition are reported as nonoperating receipts and disbursements. #### NOTE 1 SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) #### **Governmental Cash Basis Fund Balances** In the governmental fund financial statements, cash basis fund balances are classified as follows: #### Nonspendable Amounts which cannot be spent because they are legally or contractually required to be maintained intact. #### Restricted Amounts restricted to specific purposes when constraints placed on the use of the resources are either externally imposed by creditors, grantors, or state or federal laws or imposed by law through constitutional provisions or enabling legislation. #### Unassigned All amounts not included in the preceding classifications. #### **Budgets and Budgetary Accounting** The budgetary comparison and related disclosures are reported as Other Information. During the year ended June 30, 2014 disbursements did not exceed the amounts budgeted in any function. #### **NOTE 2 CASH AND INVESTMENTS** The City's deposits in banks at June 30, 2014, were entirely covered by federal depository insurance or by the State Sinking Fund in accordance with Chapter 12C of the Code of Iowa. This chapter provides for additional assessments against the depositories to insure there will be no loss of public funds. The City is authorized by statute to invest public funds in obligations of the United States government, its agencies and instrumentalities; certificates of deposit or other evidences of deposit at federally insured depository institutions approved by the City Council; prime eligible bankers acceptances; certain high rated commercial paper; perfected repurchase agreements; certain registered open-end management investment companies; certain joint investment trusts; and warrants or improvement certificates of a drainage district. #### Interest rate risk The City's investment policy limits the investment of operating funds (funds expected to be expended in the current budget year or within 15 months of receipt) to instruments that mature within 397 days. Funds not identified as operating funds may be invested in investments with maturities longer than 397 days, but the maturities shall be consistent with the needs and use of the City. #### NOTE 3
GENERAL OBLIGATION BONDS AND OTHER LONG-TERM DEBT Annual debt service requirements to maturity for general obligation bonds are as follows: | | Balance
June 30,
2013 | <u> [</u> | ssued | Redeemed | Balance
June 30,
2014 | |---|-----------------------------|------------|-------|---------------------|-----------------------------| | Governmental activities General obligation bonds | \$7,120,000 | \$ | _ | \$4,670,000 | \$2,450,000 | | Business type activities General obligation bonds | 470,000 | | | <u>55,000</u> | 415,000 | | | \$ <u>7,590,000</u> | \$ | | \$ <u>4,725,000</u> | \$ <u>2,865,000</u> | Annual debt service requirements to maturity for general obligation bonds are as follows: | Year ending | General Obligation Bonds | | | | | | |-------------|--------------------------|-------------------|---------------------|--|--|--| | June 30 | Principal | Interest | Total | | | | | | | | | | | | | 2015 | \$ 545,000 | \$ 55,265 | \$ 600,265 | | | | | 2016 | 550,000 | 44,960 | 594,960 | | | | | 2017 | 545,000 | 33,245 | 578,245 | | | | | 2018 | 540.000 | 22,215 | 562,215 | | | | | 2019 | 555,000 | 14,415 | 569,415 | | | | | 2020 | 65,000 | 5,265 | 70,265 | | | | | 2021 | 65,000 | 2,665 | 67,665 | | | | | | \$ <u>2,865,000</u> | \$ <u>178,030</u> | \$ <u>3,043,030</u> | | | | The Code of Iowa requires principal and interest on general obligation bonds to be paid from the Debt Service Fund. Total bond debt repayments were \$4,725,000 and interest expense paid was \$110,040 for the year ended June 30, 2014. Interest rates on debt range from 0.70% to 4.10%. The City has entered into a contract with the Southeast Polk School District for reimbursement of partial payment of the November, 2007 bond issue. The school district is paying for one-half of the cost on the Meacham Drive costs paid with the bond issue. Total amounts to be received from the school district were \$704,000 in bond principal and \$96,132 in bond interest. Payments are received by the City as principal and interest is due on the bonds. Balances due from the school district at June 30, 2014 were \$108,416 in bond principal and \$4,011 in bond interest. The City entered into a 28E agreement with Polk County for the cost of culvert replacement under Evans Boulevard. The agreement calls for the City to make 10 annual payments to the county. Total cost to the City is \$223,762. Balance owed on the agreement at June 30, 2014 was \$111,881. As of June 30, 2014, the future minimum payments on the agreement are as follows: | Year ending | | | |-------------|----------|---------| | 2015 | \$ | 22,376 | | 2016 | | 22,376 | | 2017 | | 22,376 | | 2018 | | 22,376 | | 2019 | <u> </u> | 22,377 | | | | | | Total | \$ | 111,881 | #### NOTE 4 JOINT VENTURE AND COMMITMENTS The City is a participating community in the Des Moines Metropolitan Wastewater Reclamation Authority (WRA) joint venture. This joint venture provides primary and secondary treatment of sewer flows for the participating communities. The Amended and Restated Agreement for the Des Moines Metropolitan Wastewater Reclamation Authority (WRA) was effective on July 1, 2004. This agreement amended and restated the previous Integrated Community Area (I.C.A.) Agreement to provide continued operation, improvements and expansion. The WRA Agreement establishes the WRA as a separate legal entity with its own Board, creates an independent governance structure, establishes an independent bonding authority for the WRA and provides a framework for additional communities to participate. Annually, the WRA establishes an allocation to all participating communities based on operations, maintenance, debt service and reserve requirements. Allocations are based on wastewater reclamation facility flows and are adjusted prospectively for differences in budgeted flows and actual flows. The City retains an ongoing financial responsibility to the WRA since it is obligated in some manner for the debts of the joint venture through the annual allocation. Although the debt of the WRA is to be paid solely and only from WRA revenues, the participating communities in the joint venture cannot withdraw from the joint venture while any of the bonds issued during the time the communities were a participating community are still outstanding. The WRA Sewer Revenue Bonds Series 2004B and 2006 include provisions that place the WRA debt service requirements on the same parity and rank as other debts of the participating communities. The WRA Sewer Revenue Bonds Series 2004B and 2006 bonds were issued for capital expansion. The WRA Agreement requires the debt service on these bonds to be allocated to the participating communities based on the WRA flows of the core communities and expansion communities of each calendar year. As of June 30, 2014, the Series 2004B bonds had a balance of \$55,880,000 and the City of Pleasant Hill's estimated future allocation based on the WRA flows is currently \$444,917, or 0.80%. As of June 30, 2014, the Series 2006 bonds had a balance of \$33,275,000 and the City of Pleasant Hill's estimated future allocation based on the WRA flows is currently \$241,013 or 0.72%. The State Revolving Loans are to be paid by the participating communities based on the existing allocations under the prior I.C.A. agreement. As of June 30, 2014, the State Revolving Loans had a balance of \$249,324,590 and the City of Pleasant Hill's estimated future allocation based on the WRA flows is currently \$2,125,585 or 0.85%. The pre 2004 State Revolving Loans are to be paid by the participating communities based on the existing allocations under the prior I.C.A. agreement. As of June 30, 2014, the WRA had \$3,506,000 in outstanding pre 2004 State Revolving Loans, of which \$57,610 or 1.64% of future principal debt service is a commitment of the City of Pleasant Hill. The WRA agreement does not provide for the determination of an equity interest for the participating communities. Withdrawing from the joint venture is a forfeit of all reversionary interest and no compensation will be paid. The City retains a reversionary interest percentage in the net position of the WRA redeemable only in the event the WRA is dissolved. Since there is no specific and measurable equity interest in the WRA agreement, no investment in the joint venture has been reported by the City. During the year ended June 30, 2014, the City paid the WRA \$348,417 for operations, maintenance, equipment replacements and debt service payments. The WRA issues separate financial statements that may be obtained at 3000 Vandalia Road, Des Moines, Iowa 50317-1346. #### **NOTE 5 DEVELOPMENT AGREEMENTS** The City has entered into various tax increment financing development rebate agreements. These agreements call for the City to make economic development tax rebate payments each year out of increment taxes received by the City. These arrangements run for 5 to 10 years. Payments totaling \$438,090 were made during the year ended June 30, 2014 under these agreements. #### NOTE 5 DEVELOPMENT AGREEMENTS (continued) The outstanding balance of these development rebate agreements was approximately \$1,395,000 at June 30, 2014. The obligations are considered a general obligation of the City for purposes of determining the City's debt limit. The City has entered into a utility extension agreement with Polk County and a developer. Under the agreement \$1,009,600 plus interest (beginning in 2012) at 4% per annum is to be paid to the county. The agreement calls for the repayment to be made by the developer and from sewer connection fees the City collects. In addition, the City advanced \$300,000 for sewer connection fees, to the developer, which the developer will pay to Polk County towards the obligation. The balance outstanding at June 30, 2014 is \$674,357. #### NOTE 6 PENSION AND RETIREMENT BENEFITS The City contributes to the Iowa Public Employees Retirement System (IPERS) which is a cost-sharing, multiple-employer defined benefit pension plan administered by the State of Iowa. IPERS provides retirement and death benefits which are established by state statute to plan members and beneficiaries. IPERS issues a publicly available financial report that includes financial statements and required supplementary information. The report may be obtained by writing to IPERS, P.O. Box 9117, Des Moines, Iowa 50306-9117. Most regular plan members are required to contribute 5.95% of their annual covered salary and the City is required to contribute 8.93% of covered salary. Certain employees in special risk occupations and the City contribute an actuarially determined contribution rate. Contribution requirements are established by state statute. The City's contributions to IPERS for the years ended June 30, 2014, 2013 and 2012 were \$277,583, \$255,545 and \$235,978, respectively, equal to the required contributions for each year. The City offers its employees a deferred compensation plan created in accordance with Internal Revenue Code Section 457, as amended on August 20, 1996. The plan, available to all City employees, permits them to defer a portion of their salary until future years. The deferred compensation is held in trust for the exclusive benefit of participants (or their beneficiaries in the event of the participant's death) until termination, retirement, death, or an unforeseeable emergency. The City provides neither administrative service to the plan nor investment advice for the plan. #### NOTE 7 COMPENSATED ABSENCES . . City employees accumulate a limited amount of earned but unused vacation and compensatory time for subsequent use or for payment upon termination, retirement, or death. Employees who have accrued 30 days of sick leave may elect, only once during the month of July, to sell back, at fifty percent value, any days in excess of 30 days payable during the month of December. Employees who have accrued 30 days of sick
leave may also elect, at any time, to transfer hours to a retirement fund, at one hundred percent value, any days in excess of 30 days. These accumulations are not recognized as disbursements by the City until used or paid. The City's approximate liability for earned compensated absences payable to employees at June 30, 2014, primarily relating to the General Fund, is as follows: | Type of benefit | | |-------------------|----------------| | Vacation | \$ 155,565 | | Sick leave | 88,097 | | Compensatory time | 35,303 | | Retirement fund | <u> 75,603</u> | | | | | | 4 | Total \$<u>354,568</u> This liability has been computed based on rates of pay in effect at June 30, 2014. #### **NOTE 8 RISK MANAGEMENT** The City is a member in the Iowa Communities Assurance Pool, as allowed by Chapter 670.7 of the Code of Iowa. The Iowa Communities Assurance Pool (Pool) is a local government risk-sharing pool whose 700 members include various governmental entities throughout the State of Iowa. The Pool was formed in August 1986 for the purpose of managing and funding third-party liability claims against its members. The Pool provides coverage and protection in the following categories: general liability, automobile liability, automobile physical damage, public officials' liability, police professional liability, property, inland marine, and boiler/machinery. There have been no reductions in insurance coverage from prior years. Each member's annual casualty contributions to the Pool fund current operations and provide capital. Annual casualty operating contributions are those amounts necessary to fund, on a cash basis, the Pool's general and administrative expenses, claims, claims expenses and reinsurance expenses due and payable in the current year, plus all or any portion of any deficiency in capital. Capital contributions are made during the first six years of membership and are maintained at a level determined by the Board not to exceed 300 percent of the total current members' basis rates or to comply with the requirements of any applicable regulatory authority having jurisdiction over the Pool. The Pool also provides property coverage. Members who elect such coverage make annual operating contributions which are necessary to fund, on a cash basis, the Pool's general and administrative expenses, reinsurance premiums, losses and loss expenses for property risks estimated for the fiscal year, plus all or any portion of any deficiency in capital. Any year end operating surplus is transferred to capital. Deficiencies in operations are offset by transfers from capital and, if insufficient, by the subsequent year's member contributions. The City's property and casualty contributions to the risk pool are recorded as disbursements from its operating funds at the time of payment to the risk pool. The City's contributions to the Pool for the year ended June 30, 2014 were \$102,476. The Pool uses reinsurance and excess risk-sharing agreements to reduce its exposure to large losses. The Pool retains general, automobile, police professional, and public officials' liability risks up to \$350,000 per claim. Claims exceeding \$350,000 are reinsured through reinsurance and excess risk-sharing agreements up to the amount of risk-sharing protection provided by the City's risk-sharing certificate. Property and automobile physical damage risks are retained by the Pool up to \$150,000 each occurrence, each location. Property risks exceeding \$150,000 are reinsured through reinsurance and excess risk-sharing agreements up to the amount of risk-sharing protection provided by the City's risk-sharing certificate. The Pool's intergovernmental contract with its members provides that in the event a casualty claim or series of claims exceeds the amount of risk-sharing protection provided by the member's risk-sharing certificate, or in the event a casualty claim, property loss or series of casualty claims or losses exhausts the Pool's funds and any reinsurance and any excess risk-sharing recoveries, then payment of such claims or losses shall be the obligation of the respective individual member against whom the claim was made or the loss was incurred. The City does not report a liability for losses in excess of reinsurance or excess risk-sharing recoveries unless it is deemed probable such losses have occurred and the amount of such loss can be reasonably estimated. Accordingly, at June 30, 2014, no liability has been recorded in the City's financial statements. As of June 30, 2014, settled claims have not exceeded the risk pool or reinsurance coverage since the Pool's inception. Members agree to continue membership in the Pool for a period of not less than one full year. After such period, a member who has given 60 days prior written notice may withdraw from the Pool. Upon withdrawal, payments for all casualty claims and claims expenses become the sole responsibility of the withdrawing member, regardless of whether a claim was incurred or reported prior to the member's withdrawal. Upon withdrawal, a formula set forth in the Pool's intergovernmental contract with its members is applied to determine the amount (if any) to be refunded to the withdrawing member. #### NOTE 8 RISK MANAGEMENT (continued) The City also carries commercial insurance purchased from other insurers for coverage associated with worker's compensation insurance. The City assumes liability for any deductibles, and claims in excess of coverage limitations. Settled claims resulting from these risks have not exceeded commercial insurance coverage in any of the past three fiscal years. #### NOTE 9 INDUSTRIAL DEVELOPMENT REVENUE BONDS The City has issued a total of \$13,897,894 of industrial development revenue bonds under the provisions of Chapter 419 of the Code of Iowa, of which approximately \$11,006,798 is outstanding at June 30, 2014. The bonds and related interest are payable solely from the rents payable by tenants of the properties constructed, and the bond principal and interest do not constitute liabilities of the City. #### **NOTE 10 CONSTRUCTION CONTRACTS** The City has entered into various construction contracts totaling approximately \$3,667,000. The unpaid contract balances as of June 30, 2014 totaled approximately \$1,911,000 which will be paid as work progresses. #### **NOTE 11 INTERFUND TRANSFERS** The detail of interfund transfers for the year ended June 30, 2014 is as follows: | Transfer to | Transfer from | Amount | |---|---|-----------------------------------| | General Fund | Special Revenue
Nonmajor Governmental -
Employee benefits | \$ <u>809,370</u> | | Debt Service | Special Revenue
TIF | <u>4,231,820</u> | | Special Revenue
TIF | General fund Capital Projects Enterprise Water Sewer | 230,933
125,000
750,000
 | | Internal Service
Equipment Replacement | General | 106,628 | | Capital Projects | Special Revenue
TIF | <u>1,730,933</u> | | Total | | \$ <u>8,734,684</u> | Transfers generally move resources from the fund statutorily required to collect the resources to the fund statutorily required to disburse the resources and for interfund loans for capital improvement projects. #### **NOTE 12 POST-EMPLOYMENT BENEFITS** All full-time employees who retire or become disabled are offered the following post-employment benefit options: Health insurance - The option of continuing with the City's health insurance plan at the individual's own cost. Life insurance - The option of converting the employee's City-paid policy from term insurance to whole life insurance at the individual's expense with the City's life insurance carrier. Long-term disability - The option of converting the employee's City-paid group policy to a personal policy at the individual's expense with the City's long-term disability insurance carrier. Health insurance bank - Employees may elect to set aside accrued leave for the purpose of health insurance premiums upon retirement. There are 43 active and 2 retired members in the plan. Participants must be age 55 or older at retirement. The medical/prescription drug coverage is provided through a self funded plan. Retirees under age 65 pay the same premium for the medical/prescription drug benefit as active employees. <u>Funding Policy</u> - The contribution requirements of plan members are established and may be amended by the City. The City currently finances the retiree benefit plan on a pay-as-you-go basis. The most recent active member monthly premiums for the City and plan members are approximately \$975 per month. The same monthly premiums apply to retirees. For the year ended June 30, 2014, the City contributed approximately \$89,600 to the plan. The City has entered into agreements with the City Manager and Police Chief which formally identifies the financial obligation of the City to them in the event of an involuntary employment termination. The severance agreements provide for a termination payment equal to six to nine months of wages plus six to nine months of medical insurance benefits. The compensation rate is based upon the compensation paid to the applicable employees at the time of termination. #### NOTE 13 DUE FROM AND DUE TO OTHER FUNDS The detail of interfund receivables and payables at June 30, 2014 is as follows: | Receivable Fund | Payable Fund | Amount | |---------------------------|---|---| | Water
Sewer
General | Urban Renewal Tax Increment
Urban Renewal Tax Increment
Urban Renewal Tax Increment | \$ 750,000
750,000
<u>230,933</u> | | | | \$ <u>1,730,933</u> | These balances result from interfund loans to finance projects. Repayments will be made from future revenues. #### **NOTE 14 SALE OF EXCESS WATER CAPACITY** The City entered into an agreement on
September 24, 2013 to sell 700,000 gallons of purchased water capacity to the City of Bondurant for \$1,257,000 up front and \$500,000 payable over 10 years at 2 percent interest. The total future payments receivable under the agreement is as follows: #### Year ending June 30 | 2015
2016 | \$ 57,478 | |--------------|-------------------| | 2017 | 55,686
55,654 | | 2018
2019 | 55,704
55,634 | | 2020-2024 | 55,634
278,248 | | Total | \$_ 558,404 | #### NOTE 15 NEW GOVERNMENTAL ACCOUNTING STANDARDS BOARD (GASB) STATEMENTS The Governmental Accounting Standards Board (GASB) has issued several statements not yet implemented by the City. The statements which may impact the City are as follows: GASB Statement No. 68, Accounting and Financial Reporting for Pensions—an amendment of GASB Statement No. 27, will be effective for the City beginning with its year ending June 30, 2015. This Statement is to improve accounting and financial reporting by state and local governments for pensions. GASB Statement No. 69, Government Combinations and Disposals of Government Operations, will be effective for the City beginning with its year ending June 30, 2015. This Statement establishes accounting and financial reporting standards related to government combinations and disposals of government operations. As used in this Statement, the term government combinations includes a variety of transactions referred to as mergers, acquisitions, and transfers of operations. GASB Statement No. 70, Accounting and Financial Reporting for Nonexchange Financial Guarantees, will be effective for the City beginning with its year ending June 30, 2015. This Statement requires a government that extends a nonexchange financial guarantee to recognize a liability when qualitative factors and historical data, if any, indicate that it is more likely than not that the government will be required to make a payment on the guarantee. GASB Statement No. 71, Pension Transition for Contributions Made Subsequent to the Measurement Date - An Amendment of GASB No. 68, will be effective for the City beginning with its year ending June 30, 2015. This Statement is to address an issue regarding application of the transition provisions of Statement No. 68, Accounting and Financial Reporting for Pensions. The issue relates to amounts associated with contributions, if any, made by a state or local government employer or nonemployer contributing entity to defined benefit pension plan after the measurement date of the government's beginning net pension liability. The City's management has not yet determined the effect these statements will have on the City's financial statements. #### **NOTE 16 SUBSEQUENT EVENTS** The City approved proceedings for the future issuance and sale of not to exceed \$7,600,000 industrial development revenue bonds or notes on September 9, 2014 for Valley View Villages. No further action has been taken. The City approved the purchase of 76.95 acres of park land on September 23, 2014 for \$1,000,000 to be paid by the water fund. #### **OTHER INFORMATION** # City of Pleasant Hill BUDGETARY COMPARISON SCHEDULE OF RECEIPTS, DISBURSEMENTS, AND CHANGES IN BALANCES BUDGET AND ACTUAL (CASH BASIS) - ALL GOVERNMENTAL FUNDS AND PROPRIETARY FUNDS Other Information Year ended June 30, 2014 | RECEIPTS | Governmental funds actual | Proprietary
funds
actual | Less
funds not
required to
be budgeted | <u>Total</u> | |---|---------------------------|--------------------------------|---|----------------------| | | ¢ 2 015 106 | \$ - | \$ - | \$ 3,815,186 | | Property tax | \$ 3,815,186
4,410,520 | Φ – | φ – | 4,410,520 | | Tax increment financing Other City tax | | _ | _ | 1,478,435 | | Licenses and permits | 1,478,435
117,608 | _ | _ | 1,476,433 | | Use of money and property | 88,690 | 6,235 | _
585 | 94,340 | | Intergovernmental | 1,173,062 | 1,263,571 | 6,571 | 2,430,062 | | Charges for service | 374,398 | 1,728,262 | 16,786 | 2,430,062 | | Miscellaneous | 165,238 | 18,574 | 10,700 | 183,812 | | | | | 23,942 | | | Total receipts | 11,623,137 | 3,016,642 | <u> 23,942</u> | <u>14,615,837</u> | | DISBURSEMENTS | | | | | | Public safety | 2,502,611 | 135,273 | 135,273 | 2,502,611 | | Public works | 936,782 | 91,606 | 91,606 | 936,782 | | Health and social services | 3,449 | _ | _ | 3,449 | | Culture and recreation | 916,644 | 88,011 | 88,011 | 916,644 | | Community and economic development | 810,365 | _ | _ | 810,365 | | General government | 1,073,006 | _ | _ | 1,073,006 | | Debt service | 4,860,416 | _ | _ | 4,860,416 | | Capital projects | 2,977,953 | _ | _ | 2,977,953 | | Business type activities | | 1,929,958 | | 1,929,958 | | Total disbursements | 14,081,226 | 2,244,848 | 314,890 | 16,011,184 | | Excess (deficiency) of receipts | | | | | | over (under) disbursements | <u>(2,458,089</u>) | 771,794 | (290,948) | (1,395,347) | | OTHER FINANCING SOURCES, net
Excess (deficiency) of receipts and other | 1,713,372 | <u>(827,342</u>) | 672,658 | 213,372 | | financing sources over (under) disbursements and other financing uses | (744,717) | (55,548) | 381,710 | (1,181,975) | | BALANCES, beginning of year | 10,149,544 | <u>3,911,261</u> | 168,711 | 13,892,094 | | BALANCES, end of year | \$ <u>9,404,827</u> | \$ <u>3,855,713</u> | \$ <u>550,421</u> | \$ <u>12,710,119</u> | | Budgeted
Original | Final to actual variance-positive (negative) | | |--|--|--| | \$ 3,786,229
5,000,000
1,132,816
111,875
5,000
808,000
1,695,000
—————————————————————————————————— | \$ 3,786,229
5,000,000
1,132,816
111,875
35,000
1,283,000
2,295,000
800,000
14,443,920 | \$ 28,957
(589,480)
345,619
5,733
59,340
1,147,062
(209,126)
(616,188)
171,917 | | 2,808,818 | 2,838,818 | 336,207 | | 839,000 | 1,039,000 | 102,218 | | 3,500 | 3,500 | 51 | | 938,300 | 938,300 | 21,656 | | 830,423 | 830,423 | 20,058 | | 1,132,359 | 1,132,359 | 59,353 | | 4,500,000 | 4,900,000 | 39,584 | | 5,552,100 | 5,552,100 | 2,574,147 | | 1,177,119 | 3,977,119 | 2,047,161 | | 17,781,619 | 21,211,619 | 5,200,435 | | <u>(5,242,699)</u> | <u>(6,767,699)</u> | 5,372,352 | | <u>835,179</u> | <u>(1,164,821)</u> | 1,378,193 | | (4,407,520) | (7,932,520) | 6,750,545 | | <u>21,954,440</u> | <u>21,954,440</u> | (<u>8,062,346</u>) | | \$ <u>17,546,920</u> | \$ <u>14,021,920</u> | \$(<u>1,311,801</u>) | ## City of Pleasant Hill NOTE TO OTHER INFORMATION - BUDGETARY REPORTING June 30, 2014 The budgetary comparison is presented in accordance with Governmental Accounting Standards Board Statement No. 41 for governments with significant budgetary perspective differences resulting from not being able to present budgetary comparisons for the General Fund and each major Special Revenue Fund. In accordance with the Code of Iowa, the City Council annually adopts a budget on the cash basis following required public notice and hearing for all funds except Internal Service Funds. The annual budget may be amended during the year utilizing similar statutorily prescribed procedures. Formal and legal budgetary control is based upon nine major classes of disbursements known as functions, not by fund. These nine functions are: public safety, public works, health and social services, culture and recreation, community and economic development, general government, debt service, capital projects and business type activities. Function disbursements required to be budgeted include disbursements for the General Fund, Special Revenue Funds, Debt Service Fund, Capital Projects Fund, Permanent Fund and Enterprise Funds. Although the budget document presents function disbursements by fund, the legal level of control is at the aggregated function level, not by fund. During the year, one budget amendment increased budgeted disbursements by \$3,430,000. This budget amendment is reflected in the final budgeted amounts. **SUPPLEMENTARY INFORMATION** # City of Pleasant Hill SCHEDULE OF CASH RECEIPTS, DISBURSEMENTS AND CHANGES IN CASH BALANCES Nonmajor Governmental Funds As of and for the year ended June 30, 2014 | | Special revenue | | | | | |---|-------------------------------------|--------------------------------------|--|--|--| | | Road
Use Tax | Drug
Enforcement
<u>Agency</u> | Employee
Benefit
Tax | | | | RECEIPTS Property taxes Other City tax Use of money and property Intergovernmental Miscellaneous Total receipts | \$ -
877,215
3,793
881,008 | \$ -
54
-
-
-
54 | \$ 641,683
168,927
97
-
-
810,707 | | | | DISBURSEMENTS Operating Public works Culture and recreation Total disbursements | 749,982
-
749,982 | | | | | | Excess (deficiency) of receipts over (under) disbursements OTHER FINANCING (USES) Operating transfers out | 131,026 | 54
 | 810,707
_(809,370) | | | | Net change in cash balances | 131,026 | 54 | 1,337 | | | | CASH BALANCES, beginning of year | 514,912 | <u>37,556</u> | 4,645 | | | | CASH BALANCES, end of year | \$ <u>645,938</u> | \$ <u>37,610</u> | \$ <u>5,982</u> | | | | CASH BASIS FUND BALANCES Nonspendable - Cemetery perpetual care Restricted for Streets Other purposes | \$ -
645,938
 | \$ -
37,610 | \$ -
5,982 | | | | Total cash basis fund balances | \$ <u>645,938</u> | \$ <u>37,610</u> | \$ <u>5,982</u> | | | | | venue
of
lags | Specia
Park
&
Recreation
Complex | l revenue Library | <u>Memorial</u> | Permanent Cemetery Perpetual Care | Total | |--------------|----------------------------|---|---------------------------------|--------------------------|--|---| | \$
 | -
3
-
-
-
3 | \$ -
100
-
-
100 | \$ -
67
-
-
-
67 | \$ -
2
-
-
2 | \$ _
196
_
_
_
_
196 | \$ 641,683
168,927
519
877,215
3,793
1,692,137 | | _ | _
 |

100 | 3,024
3,024
(2,957) | | | 749,982
3,024
753,006
939,131 | |
\$ | 3
 | | | 21,275 \$1,277 | | (809,370)
129,761
681,497
\$811,258 | | \$

\$ | -
2,276
2,276 | \$ -
27,835
\$ 27,835 | \$ – 34,116 \$ 34,116 | \$ – | \$ 56,224
-
-
\$ 56,224 | \$ 56,224
645,938
109,096
\$ 811,258 | #### City of Pleasant Hill SCHEDULE OF INDEBTEDNESS For the year ended June 30, 2014 | Obligation | Date of issue | Interest rates | Amount originally issued | |--|--|--|--| | General Obligation Bonds Urban Renewal Corporate Purpose Urban Renewal Corporate Purpose Corporate Purpose and Refunding Sewer Improvement Corporate Purpose Urban Renewal Corporate Purpose | June 27, 2006
November 1, 2007
April 13, 2009
December 15, 2009
July 17, 2012
November 27, 2012 | 3.95%
3.70%
2.90 to 3.30%
2.50 to 4.10%
0.70 to 1.40%
0.50% | 1,700,000
2,500,000
2,865,000
620,000
2,000,000
3,450.000 | | 28E Agreement Polk County | November 25, 2008 | 0.0% | \$ 223,762 | #### Schedule 2 | Balance
beginning
of year | dui | ued
ring
ear | | deemed
luring
year | er | ance
id
<u>/ear</u> | | nterest
paid | |---------------------------------|-----|--------------------|--------------|--------------------------|-----------------|---------------------------|----|-----------------| | \$ 350,000 | \$ | _ | \$ | 350,000 | \$ | _ | \$ | 13,825 | | 385,000 | | _ | | 385,000 | | _ | | 14,245 | | 935,000 | | _ | | 240,000 | 69 | 95,000 | | 28,145 | | 470,000 | | _ | | 55,000 | 4 | 15,000 | | 15,575 | | 2,000,000 | | _ | | 245,000 | 1,7 | 55,000 | | 21,000 | | 3,450,000 | | | <u>3</u> , | 450,000 | | | _ | 17,250 | | \$ <u>7,590,000</u> | \$ | | \$ <u>4,</u> | 725,000 | \$ <u>2,8</u> (| <u>65,000</u> | \$ | <u>110,040</u> | | \$ 134.258 | \$ | _ | \$ | 22 376 | \$ 1· | 11 881 | \$ | _ | #### City of Pleasant Hill BOND MATURITIES June 30, 2014 General Obligation Bonds Corporate Purpose | | Sewer Improvement Bonds Series 2009B Issued December 15, 2009 | | and Refunding Bonds Series 2009 Issued April 13, 2009 | | Corporate Purpose Issued July 17, 2012 | | | |----------------|---|-------------------|---|-------------------|--|---------------------|---------------------| | Year ending | Interest | <u> </u> | Interest | April 10, 2003 | Interest | 21y 17, 2012 | | | <u>June 30</u> | Rates | Amount | Rates | Amount | Rates | Amount | <u>Total</u> | | 2015 | 2.50% | \$ 55,000 | 2.90% | \$ 250,000 | 0.70% | \$ 240,000 | \$ 545,000 | | 2016 | 3.00% | 55,000 | 3.10% | 255,000 | 0.90% | 240,000 | 550,000 | | 2017 | 3.20% | 55,000 | 3.30% | 190,000 | 1.00% | 300,000 | 545,000 | | 2018 | 3.40% | 60,000 | | _ | 1.20% | 480,000 | 540,000 | | 2019 | 3.70% | 60,000 | | _ | 1.40% | 495,000 | 555,000 | | 2020 | 4.00% | 65,000 | | _ | | _ | 65,000 | | 2021 | 4.10% | 65,000 | | | | | 65,000 | | Totals | | \$ <u>415,000</u> | | \$ <u>695,000</u> | | \$ <u>1,755,000</u> | \$ <u>2,865,000</u> | # City of Pleasant Hill SCHEDULE OF RECEIPTS BY SOURCE AND DISBURSEMENTS BY FUNCTION ALL GOVERNMENTAL FUNDS For the last ten years | | Year ended June 30 | | | | | |-------------------------------------|----------------------|----------------------|----------------------|----------------------|--| | | 2014 | 2013 | 2012 | 2011 | | | RECEIPTS | | | | | | | Property and other City tax | \$ 5,293,621 | \$ 4,826,850 | \$ 4,673,562 | \$ 4,261,584 | | | Tax increment financing collections | 4,410,520 | 4,581,527 | 4,513,164 | 4,758,779 | | | Licenses and permits | 117,608 | 93,131 | 120,838 | 65,175 | | | Use of money and property | 88,690 | 103,701 | 109,420 | 100,538 | | | Intergovernmental | 1,173,062 | 1,245,467 | 1,198,255 | 1,359,347 | | | Charges for services | 374,398 | 332,239 | 362,370 | 293,963 | | | Special assessments | · _ | · — | · — | _ | | | Miscellaneous | <u>165,238</u> | 142,813 | 148,183 | <u> 153,401</u> | | | Total receipts | \$ <u>11,623,137</u> | \$ <u>11,325,728</u> | \$ <u>11,125,792</u> | \$ <u>10,992,787</u> | | | DISBURSEMENTS | | | | | | | Operating | | | | | | | Public safety | \$ 2,502,611 | \$ 2,312,097 | \$ 2,301,054 | \$ 1,970,745 | | | Public works | 936,782 | 818,383 | 938,896 | 835,004 | | | Health and social services | 3,449 | _ | 3,056 | 25 | | | Culture and recreation | 916,644 | 885,493 | 864,297 | 796,184 | | | Community and economic development | 810,365 | 816,212 | 825,945 | 691,156 | | | General government | 1,073,006 | 914,961 | 961,909 | 919,745 | | | Debt service | 4,860,416 | 8,894,747 | 2,885,161 | 2,875,520 | | | Capital projects | 2,977,953 | 9,142,974 | 1,394,099 | 2,210,587 | | | Total disbursements | \$ <u>14,081,226</u> | \$ <u>23,784,867</u> | \$ <u>10,174,417</u> | \$ <u>10,298,966</u> | | | \$ 3,850,081 | \$ 3,806,311 | \$ 3,313,909 | \$ 3,207,163 | \$ 2,915,275 | \$ 2,807,629 | |----------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | 5,248,999 | 4,275,494 | 3,630,261 | 2,959,637 | 2,296,189 | 1,845,602 | | 143,578 | 194,591 | 168,778 | 265,340 | 341,383 | 235,625 | | 68,402 | 96,504 | 188,217 | 154,136 | 77,277 | 65,189 | | 1,062,857 | 1,099,505 | 1,312,547 | 1,127,217 | 706,175 | 618,100 | | 219,557 | 234,296 | 322,878 | 322,187 | 230,690 | 161,467 | | 545 | 32,661 | 9,691 | 3,811 | 38,875 | 19,288 | | 151,021 | 180,891 | 550,704 | <u>1,196,675</u> | 908,321 | 201,290 | | | | | | | | | \$ <u>10,745,040</u> | \$ <u>9,920,253</u> | \$ <u>9,496,985</u> | \$ <u>9,236,166</u> | \$ <u>7,514,185</u> | \$ <u>5,954,190</u> | | | | | | | | | | | | | | | Year ended June 30 2007 \$ 1,419,971 827,456 585,022 698,486 576,011 1,568,262 2,701,869 \$<u>8,383,538</u> 6,461 2006 \$ 1,249,879 741,330 547,991 629,212 519,819 1,536,385 3,050,600 \$ 8,282,716 7,500 2005 \$ 1,137,652 622,069 187,838 374,468 2,043,696 5,124,447 \$<u>10,008,922</u> 3,613 515,139 2008 \$ 1,745,604 761,155 557,622 781,384 1,017,406 2,172,134 4,463,079 \$<u>11,498,384</u> 2010 \$ 1,905,802 803,504 755,784 862,193 959,653 3,392,696 <u>1,960,915</u> \$10,640,547 2009 \$ 1,717,222 960,336 699,371 890,370 836,204 3,746,851 2,754,843 \$<u>11,610,879</u> 5,682 ## INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Honorable Mayor and Members of the City Council City of Pleasant Hill Pleasant Hill, Iowa We have audited in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in the *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of the governmental activities, the business type activities, each major fund and the aggregate remaining fund information of the City of Pleasant Hill, lowa (the City) as of and for the year ended June 30, 2014, and the related notes to financial statements, which collectively comprise the City's basic financial statements, and have issued our report thereon dated October 3, 2014. Our report expressed unmodified opinions on the financial statements which were prepared on the basis of cash receipts and disbursements, a basis of accounting other than accounting principles generally accepted in the United States of America. #### **Internal Control Over Financial Reporting** In planning and performing our audit of the financial statements, we considered the City of Pleasant Hill's internal control over financial reporting (internal control) to determine the audit procedures appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the City of Pleasant Hill's internal control. Accordingly, we do not express an opinion on the effectiveness of the City of Pleasant Hill's internal control. Our consideration of internal control was for the limited purpose described in the preceding paragraph and was not designed to identify all deficiencies in internal control that might be material weaknesses or significant deficiencies and, therefore, material weaknesses or significant deficiencies may exist that were not identified. However, as described in the accompanying Schedule of Findings, we identified a deficiency in internal control which we consider to be a significant deficiency. A deficiency in internal control exists when the design or operation of the control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. A material
weakness is a deficiency, or combination of deficiencies, in internal control, such that there is a reasonable possibility a material misstatement of the City of Pleasant Hill's financial statements will not be prevented or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control which is less severe than a material weakness, yet important enough to merit attention by those charged with governance. We consider the deficiencies described in Part I of the accompanying Schedule of Findings as items I-A-14 and I-B-14 to be significant deficiencies. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether the City of Pleasant Hill's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*. However, we noted certain immaterial instances of noncompliance or other matters which are described in Part II of the accompanying Schedule of Findings. Comments involving statutory and other legal matters about the City's operations for the year ended June 30, 2014 are based exclusively on knowledge obtained from procedures performed during our audit of the financial statements of the City. Since our audit was based on tests and samples, not all transactions that might have had an impact on the comments were necessarily audited. The comments involving statutory and other legal matters are not intended to constitute legal interpretations of those statutes. #### City of Pleasant Hill's Responses to Findings The City of Pleasant Hill's responses to findings identified in our audit are described in the accompanying Schedule of Findings. The City of Pleasant Hill's responses were not subjected to the auditing procedures applied in the audit of the financial statements and, accordingly, we express no opinion on them. #### Purpose of this Report The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing and not to provide an opinion on the effectiveness of the City's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the City's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. **DENMAN & COMPANY, LLP** Denman & Company, & 28 West Des Moines, Iowa October 3, 2014 #### City of Pleasant Hill SCHEDULE OF FINDINGS Year ended June 30, 2014 #### Part I – Findings Related to Financial Statements #### **INSTANCES OF NONCOMPLIANCE** No matters were reported. #### **INTERNAL CONTROL DEFICIENCIES** #### I-A-14 SEGREGATION OF DUTIES One important aspect of internal accounting control is the segregation of duties among employees to prevent an individual employee from handling duties which are incompatible. We noted that for a majority of the fiscal year the same person who performed the bank reconciliation also printed checks and is an authorized check signer. #### Recommendation We realize that with a limited number of office employees, segregation of duties is difficult. However, the City should continue to monitor its control procedures to obtain the maximum internal control possible under the circumstances. #### Response The City hired additional staff in April 2014, at which time procedures were implemented to segregate these incompatible duties. #### Conclusion Response accepted. #### I-B-14 FINANCIAL REPORTING During the audit, we identified a material amount of Council approved interfund loans that were not accounted for in all applicable funds. Adjustments were subsequently made by the City to properly report these amounts in the City's financial statements. #### Recommendation The City should implement procedures to ensure interfund loans are properly recorded in the City's financial statements. #### Response We will review for completeness all applicable postings relating to interfund loans. #### **Conclusion** Response accepted. #### City of Pleasant Hill SCHEDULE OF FINDINGS (continued) Year ended June 30, 2014 #### Part II—Other Findings Related to Required Statutory Reporting #### II-A-14 CERTIFIED BUDGET The June 30, 2014 budget was not amended prior to disbursements exceeding budgeted amounts in the business-type function. Chapter 384.20 of the Code of Iowa states, in part, "Public monies may not be expended or encumbered except under an annual or continuing appropriation." #### Recommendation The budget should be amended in accordance with Chapter 384.18 of the Code of lowa before disbursements are allowed to exceed the budget. #### Response We will amend the budget timely in the future. #### Conclusion Response accepted. #### II-B-14 QUESTIONABLE DISBURSEMENTS No disbursements that may not meet the requirements of public purpose as defined in an Attorney General's opinion dated April 25, 1979 were noted. #### II-C-14 TRAVEL EXPENSE No disbursements of City money for travel expenses of spouses of City officials or employees were noted. #### II-D-14 BUSINESS TRANSACTIONS We noted no transactions between the City and City officials or employees in excess of \$1,500. #### II-E-14 BOND COVERAGE Surety bond coverage of City officials and employees is in accordance with statutory provisions. The amount of coverage should be reviewed annually to insure that the coverage is adequate for current operations. #### II-F-14 COUNCIL MINUTES We noted no transactions requiring Council approval which had not been approved in the Council minutes. #### City of Pleasant Hill SCHEDULE OF FINDINGS (continued) Year ended June 30, 2014 #### Part II—Other Findings Related to Required Statutory Reporting (continued) #### II-G-14 DEPOSITS AND INVESTMENTS No instances of noncompliance with the deposits and investment provisions of Chapters 12B and 12C of the Code of Iowa and the City's investment policy were noted. #### II-H-14 TAX INCREMENT FINANCING (TIF) Chapter 403.19 of the Code of Iowa provides a municipality may certify loans, advances, indebtedness and bonds (indebtedness) to the County Auditor which qualify for reimbursement from incremental property tax. The County Auditor provides for the division of property tax to repay the certified indebtedness and provides available incremental property tax in subsequent fiscal years without further certification by the City until the amount of certified indebtedness is paid. We noted on the City's TIF debt certification dated November 6, 2013, various inaccuracies between TIF debt certified and actual outstanding TIF obligations, including approved loans from the City's general fund which were never made and debt certifications that don't agree with bond documents. #### Recommendation The City should consult TIF legal counsel to determine the amount of TIF debt to be corrected, if any. #### Response The City chose to not certify all debt that they were allowed to, and it is management's intent to leave these amounts uncertified. The City has consulted legal counsel, transfers for loans will be made, and the necessary corrections to the TIF certification will be submitted on the next filing. #### **Conclusion** Response accepted. #### II-I-14 URBAN RENEWAL ANNUAL REPORT The urban renewal annual report was appropriately approved and certified to the Iowa Department of Transportation on or before December 1 and no exceptions were noted.